South Carolina Water Use Report 2010 Annual Summary www.scdhec.net/water # South Carolina Department of Health and Environmental Control # South Carolina Water Use Report 2010 Summary # South Carolina Department of Health and Environmental Control 2600 Bull Street Columbia, SC 29201 Compiled by: Alexander Butler, Hydrogeologist Groundwater Management Section > Bureau of Water David Wilson, Chief Water Monitoring, Assessment, and Protection Division Chuck Gorman, Director > Groundwater Management Section Robert Devlin, Manager **Technical Document Number: 6J30-11** Bureau of Water July 2011 ### **Definitions** **Aquifer** – A geologic formation, group of formations, or part of a formation that contains sufficient saturated permeable material to yield significant quantities of water to wells and springs. An alternate definition includes saturated material capable of providing economically viable amounts of water to wells or springs. Aquaculture water use (water use category) — Water used for raising, farming and/or harvesting of organisms that live in water, such as fish, shrimp and other shellfish and vegetal matter (seaweed). **Consumptive water use** – The amount of water withdrawn that is evaporated, transpired, incorporated into products or crops, consumed by humans or livestock, or otherwise removed from the immediate water environment. **Effluent (wastewater)** – Water conveyed out of a wastewater treatment facility or other works used for the purpose of treating, stabilizing, or holding wastewater. Effluent is often highly treated and is an excellent option for reuse of wastewater for irrigation. **Evapotranspiration** – Collective term, including water discharged to the atmosphere as a result of evaporation from the soil and surface-water bodies and plant transpiration. **Fall Line** – The geologic and physiographic surface boundary separating the sedimentary deposits of the Coastal Plain from the metamorphic and igneous rocks of the Piedmont. **Farm** – Any operation from which \$1000.00 or more of agricultural products were sold or normally would be sold during the year. **Golf course irrigation (water use category)** – Water applied to maintain golf course turf, including tee boxes, fairways, putting greens, associated practice areas and periphery aesthetic landscaping. **Groundwater** – Generally, all subsurface water as distinct from surface water; specifically, that part of the subsurface water in the saturated zone. **Hydroelectric water use (water use category)** – Water used in generating electricity where turbine generators are driven by falling water. **Industrial water use (water use category)** – Water used for commercial and industrial purposes, including fabrication, processing, washing, in-plant conveyance and cooling. **Irrigated acreage** – Acreage capable of being irrigated, with regard to availability of water, suitable soils and topography of land. **Irrigation water use (water use category)** – Water that is used for agricultural and landscaping purposes including turf farming and livestock management. **Mining water use (water use category)** – Water that is used for in conjunction with surface or subsurface mining of minerals or natural materials Other use (water use category) – Any use of surface water or groundwater not specifically identified in any of the other categories. **Reclaimed water** – Wastewater treatment plant effluent that has been diverted, intercepted, or otherwise conveyed for use before it reaches a natural waterway or aquifer. **Surface water** – Water flowing or stored on the earth's surface such as a stream, lake, or reservoir. **Thermoelectric water use (water use category)** – Water used in generating electricity from fossil fuel (coal, oil, natural gas), geothermal, biomass, solid waste, or nuclear energy. Water supply (water use category) – Water withdrawn by public and private water suppliers and conveyed to users or groups of users. Water suppliers provide water for a variety of uses including domestic, commercial, industrial and public water use. Water usage rates — As utilized in this report, measurements to quantitatively represent volumetric withdrawals per unit of time; as in gallons per minute (gpm), gallons per day (gpd) and gallons per year (gpy). Unless otherwise stated, figures in this report are presented in millions of gallons per year. **Water use** – Generally, water that is used for a specific purpose (i.e., domestic use, industrial, etc.). Broadly, human interaction with and influence on the hydrologic cycle, and includes water withdrawal, distribution, consumptive use, wastewater collection and return flow. **Withdrawal** – The removal of surface water or groundwater from its current setting in the natural hydrologic system for use, including, but not limited to, water supply, industrial use, commercial use, domestic use, irrigation, livestock, power generation ### **Forward** The South Carolina Department of Health and Environmental Control (DHEC) is committed to the responsible management of South Carolina's water resources by encouraging continued conservation and reasonable use to ensure a sustainable supply for present and future demands. The South Carolina *Surface Water Withdrawal and Reporting Act*, §49-4-10 et. seq., and the South Carolina *Groundwater Use and Reporting Act*, §49-5-10 et. seq., require water users that withdraw three (3) million gallons or greater in any month to register with and report that use annually to the Water Use Program at DHEC. Water Use data is used by the State of South Carolina to better define the distribution and demand for our surface and groundwater resources across the state. Data from the Water Use Program at DHEC is shared between other local, state, and federal regulatory and scientific agencies to establish a common understanding of the demands placed upon our water resources. This common database has proven critical in water management decisions and water use conflict resolution. Statistics utilized in this report represent data obtained from users registered with the Water Use Program. Consumptive use from private domestic wells, small surface water irrigation intakes, facilities that do not meet the reporting threshold, or data from facilities failing to report their annual water use are not included in this annual summary. For the year 2010, compliance of reporting facilities exceeded 99%. If you have questions about this or previous Annual Water Use Reports, or would like to obtain further information about reported water withdrawals in South Carolina, please contact: Water Use Program SCDHEC Bureau of Water 2600 Bull Street Columbia, SC 29201 www.scdhec.net/water | Definitions | 3 | |---|----| | Forward | 5 | | Introduction | 7 | | Purpose and Methodology | 7 | | South Carolina Climate | 8 | | Geography and Physiography | 9 | | Blue Ridge | 9 | | Piedmont | | | Coastal Plain | 9 | | Groundwater Resources | | | Crystalline Rock Aquifer System of the Blue Ridge and Piedmont | | | Surficial Aquifer System | | | Tertiary Limestone/Sand Aquifer System (Floridan Aquifer System) | 11 | | Black Mingo Aquifer | | | Pee Dee Aquifer | 12 | | Black Creek Aquifer | 12 | | Middendorf Aquifer | 12 | | Cape Fear Aquifer | 12 | | Surface Water Resources | | | Broad River Basin | | | Catawba River Basin | | | Edisto River Basin | | | Pee Dee River Basin | | | Salkehatchie River Basin | 13 | | Saluda River Basin | | | Santee River Basin | | | Savannah River Basin | 14 | | Surface and Groundwater Use Summary by Source, Category and County in South | | | Carolina, 2010 | | | Reporting Water Withdrawers | | | Total Reported Water Use | | | Water Use by Category | | | Aquaculture Use | 19 | | Golf Course Use | | | Hydroelectric Water Use | | | Industrial Use | | | Irrigation Use | | | Mining | | | Other Uses | | | Thermoelectric Water Use | | | Water Supply | | | Water Use Trends | | | Appendix A: Surface and Groundwater Use Summary Table | 30 | ### Introduction South Carolinians have historically enjoyed an available fresh water supply that is clean, abundant, and easily attainable. According to the U.S. Census Bureau, South Carolina increased its population by 15.3% between 2000 to 2010 to 4.625 million.. This growth and development in the state has placed increasing demand on our water supplies. With limited and sporadic rainfall events, groundwater systems and surface water bodies under continuous natural discharge and, in recent years, human use (pumpage) showed steady and, at times, drastic water level declines with numerous waterways reaching record low flow conditions. Due to the low flow conditions, excursions of saltwater inland along coastal waterways threatened some surface water intakes. Some homeowners that rely on shallow water wells have been forced to drill deeper wells or seek alternate sources of water supply. In conjunction with natural conditions, the continued impact to groundwater systems through human induced contamination (physical and chemical) or natural impact demonstrate the vulnerability of this finite resource and the continuing need to closely monitor, manage and preserve the resource in South Carolina for current and future generations. The state General Assembly declared that, "...the groundwater resources of the State be put to beneficial use to the fullest extent to which they [are] capable and to provide and maintain conditions which are conducive to the development and use of all water resources." Consistent and accurate data collection is requisite in establishing water use trends and implementing reasonable management strategies. Water use reporting outside of designated Capacity Use Areas has been historically voluntary. As of January 1, 2001, anyone withdrawing groundwater or surface water in excess of three (3) million gallons per month (in any month) must register and report that use
annually to the South Carolina Department of Health and Environmental Control (Department). Registration and reporting is now a requirement of law and the Department has authority to take enforcement action against those not reporting. ### Purpose and Methodology The purpose of the annual South Carolina Water Use Report is to summarily present reported water use in South Carolina by county and use category during calendar year 2010. The Department maintains and continually updates the water use and facility databases utilized in this report. Water use data were collected by annual reporting of water use by registered users, as required and mandated by state law, and reported in millions of gallons unless stated otherwise. ### South Carolina Climate The climate in South Carolina is affected by many factors, notably its location in the midlatitudes and its proximity to the Appalachian Mountains and the Atlantic Ocean. During the summer, ocean current-driven air masses such as the Bermuda High routinely push tropical air from the Gulf of Florida upland from the coast. These warm, moist currents collide with cooler, drier air masses to generate rainfall, and at times, severe thunderstorms. In contrast, the Appalachian region in the northwest portion of the state experiences cooler temperatures, owing in part to upward lifting of air masses and subsequent cooling effect provided by the increase in altitude. Altitude change also causes the additional phenomenon of down-slope heating as air masses from the mountains settle and compress over the eastern Blue Ridge and Piedmont region. During the winter months, the highlands of the Blue Ridge escarpment deflect northerly cold air to the southwest, often lessening the impact of major cold fronts and winter storms. The vast majority of the state is classified as humid subtropical except in the Blue Ridge physiographic province, where it is humid continental. Average temperature varies from the mid-50s °F in the mountains to low-60s °F along the coast. The average annual precipitation is approximately 48 inches, with an annual total in the mountains of 70 to 80 inches, an annual total in the Midlands of 42 to 47 inches and an annual total along the coast of 50 to 52 inches. According to the South Carolina State Climatology Office, no month in South Carolina averages less than two inches of precipitation, regardless of location within the state. Measurable snowfall is rare, occurring one to three times a year with accumulations seldom remaining more than a day or two. Since 1900 severe droughts have occurred statewide in 1925, 1933, 1954, 1977, 1983, 1986, 1990, 1993, 1998, and most recently 2007. The latest multiyear drought was one of the most severe in South Carolina's history, with average precipitation, groundwater levels, and stream flows at or near record lows. In 2009 the average statewide temperature was 62.2°F. The average rainfall for 2010 was below normal at 42.67 inches¹. - ¹ Southeast Regional Climate Center, 1885-2010, "Monthly and Seasonal Climate Information" ### Geography and Physiography South Carolina has a distinct natural beauty and an ecological diversity covering nearly 31,189 square miles, with approximately 30,111 square miles land area, 1,078 square miles inland or coastal waterways and 135 miles of coastline. The diversity we experience is resultant of climatic conditions, geology and three major physiographic regions: the Blue Ridge, the Piedmont and the Coastal Plain (**Figure 1**). The physiographic regions exhibit variations in topography, geology, hydrology and vegetation that directly affect the quantity, quality and availability of water resources in South Carolina. ### Blue Ridge The Blue Ridge physiographic province is located in the extreme northwest portion of Oconee and Pickens counties, and is distinguished from other parts of South Carolina by greater elevations (1,000-3,300 feet) and surface relief. Dissected mountains, rugged hills and thick forest regions characterize the land surface. Surface water in the Blue Ridge takes the form of high gradient creeks and streams and natural or man-made lakes, while groundwater occurs in the fractures of the bedrock and a thin veneer of soil and saprolite overlying the bedrock. In general, water quality of streams and groundwater is excellent in the Blue Ridge owing to the constant replenishment from abundant local rainfall. ### **Piedmont** The Piedmont physiographic province includes all counties, or portions of counties, northwest of and to the Fall Line, exclusive of those counties within the Blue Ridge province. Although similar to the Blue Ridge, the region demonstrates lower topographic relief, and therefore lower gradient streams, while elevations range from between 450 to 1000 feet above sea level. Counties in the Piedmont and Blue Ridge physiographic provinces depend primarily on the abundant regional rainfall that recharges lakes, reservoirs and major river systems. These surface water bodies constitute the primary source of water for public supply, industry, agriculture, and power production in the Piedmont Region. Similar to the Blue Ridge Province, groundwater occurs in the fractures of the bedrock and overlying soil and saprolite, and is also of good quality, except in locations where man has impacted its chemical quality. ### **Coastal Plain** The Coastal Plain physiographic province includes all counties, or portions of counties, extending from the Fall Line east to the Atlantic Ocean. Elevations of the exposed Coastal Plain range between 450 feet to sea level. Once below the Fall Line, rivers and streams assume a different character than those found in the Piedmont. Where streams once rolled across exposed Piedmont rocks and tumbled down the occasional stretch of whitewater, the Coastal Plain streams have a slower pace with quiet meandering river channels with adjacent wetlands common. Regional geology of the Coastal Plain is characterized by aquifers developed in layers of sands, silts, or high-permeability limestone confined by units of clay and silts or low-permeability limestone. The vast majority of South Carolina's water resources are contained as groundwater in the Coastal Plain, and in general, reliance on groundwater for irrigation, industrial uses, and public water supply increases dramatically east of the Fall Line. A generalized cross-section for the Coastal Plain aquifers is presented as **Figure 2**, and a brief outline of the major aquifers in South Carolina follows. Figure 1: Hydrogeologic and Physiographic Setting for Water Use in South Carolina **Figure 2:** Generalized Hydrogeologic Cross-Section from the Blue Ridge through the Lower Coastal Plain in South Carolina ### Groundwater Resources Groundwater resources are found throughout the subsurface of South Carolina in varying quantities, qualities, and depths that reflect the nature of the geologic materials that host the respective aquifers. The following is a brief description of the State's major groundwater resources. ### Crystalline Rock Aquifer System of the Blue Ridge and Piedmont Geology of the Blue Ridge is typically characterized by clayey saprolite, ranging in depth from several feet to tens of feet, overlying metamorphic crystalline rock. The saprolite grades downward through a highly permeable transition zone to unaltered parent bedrock. Groundwater conditions of the bedrock are dependent on the number of fractures and degree of interconnection of the fracture systems. Groundwater moves slowly through the saprolite and discharges to surface water bodies, wells, or is released from storage to the underlying bedrock through fractures. Geology of the Piedmont is similar to that of the Blue Ridge, but the diminished relief allows for greater thickness of saprolite development. In general, wells in the Blue Ridge and Piedmont regions yield little water when compared to wells drilled in the Coastal Plain owing to the inherently low porosity and permeability of the crystalline rock present in the upstate. ### **Surficial Aquifer System** Shallow sands that comprise the Surficial aquifer are among the youngest of the Coastal Plain sediments and are found exclusively in the Lower Coastal Plain (**Figure 1**). This system is capable of producing water in modest amounts for irrigation and private drinking water supply, but is susceptible to contamination due to its shallow, unconfined nature. The Surficial sands are highly influenced by local precipitation and river stage and are prone to dramatic water level declines during times of drought. ### Tertiary Limestone/Sand Aquifer System (Floridan Aquifer System) In the southern half of the Coastal Plain, Tertiary aquifers consisting of sand grade southeastward into an ever thickening wedge of limestone. Development of the aquifer system is common in the Charleston, Dorchester, and Berkeley County area. Southwest of the Combahee and Salkehatchie Rivers, upper sections of the limestone become increasingly permeable owing to abundant voids created from dissolved marine fossils, and are capable of storing and supplying tremendous amounts of water. The upper, highly permeable zone is the most developed, supplying the majority of residential wells in Beaufort and Jasper Counties, and is the primary source of water for public supply, irrigation, and industry in the Low Country. This southern section of the Tertiary Limestone correlates regionally with the Upper Floridan Aquifer that extends from southern South Carolina to the southern keys of Florida. ### Black Mingo Aquifer Development of the Black Mingo is common in the vicinity of Charleston, Dorchester, and Berkeley counties, but has been largely overlooked south of Dorchester County owing to the increasingly prolific nature of the more shallow Tertiary Limestone (Floridan Aquifer System). Like the majority of Coastal Plain sediments, the nature of the aquifer differs dramatically from one area to the
next. In the Charleston area, the aquifer is composed of permeable sand and limestone, while within the Upper Coastal Plain the Black Mingo is often a poorly producing aquifer composed of fine silt and clay, and therefore is unused in favor of the Middendorf or Tertiary Sand Aquifer. ### Pee Dee Aquifer The Pee Dee aquifer, where present, generally produces quality water at moderate rates. The aquifer matrix is composed of sand and silt separated by discontinuous intervals of clay. Development of the Pee Dee aquifer usually takes place in conjunction with the more prolific Black Creek aquifer and has become an excellent alternative to the often-overburdened Black Creek for many uses, especially irrigation. The Pee Dee aquifer is most utilized in the northeast portion of the State, with the most demand centered between Florence and Horry Counties. ### **Black Creek Aquifer** Though present throughout much of the Coastal Plain, development of the Black Creek aquifer has been conducted primarily in the mid-to-northern portions of the Coastal Plain. The aquifer is composed of silt and fine sand with coarse sand in the Upper Coastal Plain. The Black Creek aquifer is an important source of water for public supply, irrigation, and industry from Marion County southeast to Georgetown County. ### Middendorf Aquifer The Middendorf Aquifer is a prolific source of water throughout the majority of the coastal plain and consists of coarse-grained fluvial sands near the Fall Line that grade to fine-grained marine sands and clay in the northern and eastern Lower Coastal Plain. The majority of the Pee Dee region, including Chesterfield, Darlington, Florence, and Marlboro Counties, as well as Orangeburg and Sumter Counties rely heavily on the Middendorf for irrigation, public supply, and industrial use. In the past decade, use of the Middendorf has increased along the southern coast in areas such as Charleston County. ### Cape Fear Aquifer Little information exists from this deep sand aquifer owing to the few wells that have penetrated the formation. In general, water quality from the Cape Fear aquifer is poor over much of its extent owing to ancient, unflushed seawater and extensive mineralization. In South Carolina, the Cape Fear aquifer is largely unused. ### Surface Water Resources South Carolina's land surface is drained by eight (8) major river basins, all of which are critical to public water supply, irrigation, industry, and/or power generation. These major watersheds are shown as **Figure 3**, and a brief description of each major watershed follows. ### **Broad River Basin** The Broad River Watershed encompasses portions of North and South Carolina and drains the majority of Cherokee, Union, Spartanburg, and Greenville Counties. Portions of Chester, Fairfield, Richland and York counties are also included in the basin, and are drained by the Enoree, Pacolet, and Tyger Rivers, major tributary streams to the Broad River. ### Catawba River Basin Similar to the Broad River Basin, the watershed of the Catawba River drains counties in North and South Carolina east of a hydrologic divide in York, Chester, and Fairfield Counties. All or portions of the following counties lie within the basin: Chester, Fairfield, Kershaw, Lancaster, Richland, Sumter and York. The Catawba basin hosts Lake Wylie, Fishing Creek Reservoir, Lake Wateree, the Catawba and Wateree Rivers and associated tributary streams. ### **Edisto River Basin** The Edisto River Basin encompasses nearly all of Orangeburg County and portions of Aiken, Berkeley, Calhoun, Dorchester, and Lexington counties. The basin drains the central Coastal Plain and contains the North and South Forks of the Edisto River and tributaries, as well as numerous ecologically important wetland areas. ### **Pee Dee River Basin** The Pee Dee River Basin is the largest of South Carolina's watersheds and drains all or portions of Chesterfield, Darlington, Dillon, Georgetown, Horry, Kershaw, Lancaster, Lee, Marion, Marlboro, Williamsburg counties, and portions of southeastern North Carolina. The Greater Pee Dee Watershed encompasses 5.1 million acres and includes the Pee Dee, Lynches, Waccamaw, and Sampit watersheds, as well as the Intracoastal Waterway and Winyah Bay. ### Salkehatchie River Basin The Salkehatchie basin is located entirely in the Coastal Plain and drains portions of Bamberg, Barnwell, Beaufort, Colleton, Hampton, and Jasper counties. The Coosawhatchie, Salkehatchie and Little Salkehatchie Rivers, along with their associated tributaries and local wetlands drain the basin and form tide-dominated distributary channels near the coast. ### Saluda River Basin The Saluda River Basin drains the central portion of South Carolina's Piedmont Region and encompasses major portions of Greenville and Pickens counties, as well as portions of Abbeville, Greenwood, Laurens, Lexington, Richland, and Saluda Counties. The basin includes all tributary streams to the Saluda River and Lakes Greenwood and Murray, the latter being a critical source for public water supply and hydroelectric power in central South Carolina. ### Santee River Basin The Santee River basin originates near the confluence of the Congeree and Wateree Rivers and includes two of the State's largest reservoirs, Lake Marion and Lake Moultrie. These two major surface water resources are important power generating assets for the South Carolina. The basin drains Berkeley, Calhoun, Charleston, Clarendon, Dorchester, and small portions of Georgetown and Sumter Counties via tributaries of the Cooper, Santee and Ashley Rivers. ### Savannah River Basin The Savannah River Basin stretches from the Blue Ridge to the Atlantic Ocean and encompasses the border counties of South Carolina. The watershed drains major portions of Abbeville, Aiken, Allendale, Anderson, Edgefield, Greenwood, Hapton, McCormick, Oconee, and Pickens County, as well as adjacent counties in Georgia. The watershed includes the Savannah, Chatooga, Seneca, Little River, Stevens Creek, Rocky, and Tugaloo Rivers, and discharges approximately 8.0 billion gallons per day. Figure 3: Major River Basins of South Carolina # Surface and Groundwater Use Summary by Source, Category and County in South Carolina, 2010 The following section outlines all reported water use for the State of South Carolina for the calendar year 2010. Water use is summarized by category, (Appendix A). Where appropriate, the spatial distribution of the magnitude of water use is demonstrated on an accompanying map with a breakdown chart of groundwater and surface water use as a percentage of total use for the category. ### Reporting Water Withdrawers For the reporting year 2010, South Carolina had registered 860 water withdrawers with 2651 sources; 744 surface water sources and 1907 groundwater sources. | Water Use Category | Facilities | Groundwater Sources | Surface Water Sources | |--------------------|------------|---------------------|-----------------------| | Aquaculture | 6 | 11 | 3 | | Golf Course | 251 | 253 | 272 | | Hydroelectric | 29 | 1 | 30 | | Industrial | 89 | 244 | 50 | | Irrigation | 222 | 575 | 268 | | Mining | 14 | 7 | 12 | | Other | 6 | 24 | 1 | | Thermoelectric | 19 | 15 | 29 | | Water Supply | 224 | 777 | 79 | | Total | 860 | 1907 | 744 | ### Total Reported Water Use Total water use reported for 2010 was more than 15.96 trillion gallons from 860 reporting facilities. Surface water use accounted for approximately 15.88 trillion gallons, approximately 99.5% of total water use. Groundwater withdrawal accounted for approximately 78.42 billion gallons or approximately 0.5%. | Water Use Category | Surface Water | Groundwater | Total | Percentage | |--------------------|---------------|-------------|---------------|------------| | Aquaculture | 403.44 | 215.766 | 619.206 | 0.00% | | Golf Course | 10524.2991 | 3910.025 | 14,434.32 | 0.09% | | Hydroelectric | 12323377.25 | 0.434 | 12,323,377.69 | 77.18% | | Industrial | 124883.418 | 8243.435 | 133,126.85 | 0.83% | | Irrigation | 10418.65 | 20755.9219 | 31,174.57 | 0.20% | | Mining | 934.347 | 2637.593 | 3571.94 | 0.02% | | Other | 4.53 | 54.953 | 59.48 | 0.00% | | Thermoelectric | 3,233,081.07 | 2016.641 | 3,235,097.71 | 20.26% | | Water Supply | 184138.664 | 40591.0078 | 224,729.67 | 1.41% | | Total | 15887765.67 | 78425.78 | 15,966,191.45 | 100.00% | # Water Use by Category ### Aquaculture Use Water withdrawal from 6 reporting aquaculture-farming facilities totaled 619.2 Million gallons, with 3 surface water sources accounting for 403.4 million gallons and 11 groundwater sources accounting for 215.8 million gallons. # Golf Course Use Water withdrawal from 251 reporting courses for golf course irrigation totaled 14.4 billion gallons, with 272 surface water sources accounting for 10.5 billion gallons and 253 groundwater sources accounting for 3.9 billion gallons. ### Hydroelectric Water Use Hydroelectric facilities employ energy from flowing water to generate electricity. Hydroelectric facilities utilize *impoundments* (reservoirs), *diversion* (run-of river), *or pumped storage* (reversible turbines). Water use is typically non-consumptive flow-through, with temporary diversion from down stream users. Reported water use for 30 hydroelectric sources accounted for approximately 12.32 trillion gallons. ### Industrial Use Water withdrawal for industrial use from 89 reporting industries totaled 133.12 billion gallons, with 50 surface water sources accounting for 124.88 billion gallons and 244 groundwater sources accounting for 8.24 billion gallons. Water use at industrial facilities is predominantly cooling water (contact and non-contact) with return to surface water systems through permitted NPDES discharges # Irrigation Use Water withdrawal for irrigation use from 222 reporting entities totaled 31.17 billion gallons, with 268 surface water sources accounting for 10.42 billion gallons and 575 groundwater sources accounting for 20.76 billion gallons #
Mining Water withdrawal associated with mining activities at 14 reporting facilities totaled 3.57 billion gallons, with 12surface water sources accounting for 934.35 million gallons and 7 groundwater sources accounting for 2.64 billion gallons. ### Other Uses Water withdrawal for other, non-specific use from 6 reporting facilities totaled 59.48 million gallons, with 24 groundwater source accounting for 54.95 million gallons and 1 surface water source accounting for 4.53 million gallons. ### Thermoelectric Water Use Thermoelectric facilities generate electricity by superheating water to steam then passing the steam under pressure to turbines. Boilers are fired by coal, nuclear power or residual fuel oil. Large volumes of cooling water are required to condense the steam to the liquid state. Reported water use for 19 thermoelectric facilities accounted for than 3.24 trillion gallons, with 15 groundwater source accounting for 2.02 billion gallons and 29 surface water sources accounting for 3.23 trillion gallons. # Water Supply Water withdrawal for public water supply from 224 reporting suppliers totaled 224.73 billion gallons, with 79 surface water sources accounting for 184.14 billion gallons and 777 groundwater sources accounting for 40.59 billion gallons ### Water Use Trends # Appendix A: Surface and Groundwater Use Summary Table | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |-----------|----------------------------|----------------|------------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|---------|----------|----------| | Abbeville | Groundwater | Water Supply | 3.165 | 0.205 | 0.168 | 0.259 | 0.283 | 0.275 | 0.273 | 0.326 | 0.288 | 0.316 | 0.309 | 0.228 | 0.235 | | Abbeville | Surface Water | Hydroelectric | 17632 | 3332 | 3340 | 2639 | 1812 | 1347 | 1564 | 398 | 178 | 426 | 965 | 481 | 1150 | | Abbeville | Surface Water | Water Supply | 795.478 | 57.766 | 54.996 | 58.69 | 59.427 | 62.4 | 69.681 | 75.047 | 75.892 | 74.773 | 75.027 | 65.233 | 66.546 | | Aiken | Groundwater | Golf Course | 51.87 | 0.609 | 0.783 | 1.643 | 2.165 | 5.436 | 9.46 | 5.63 | 8.064 | 4.87 | 3.994 | 5.4 | 3.816 | | Aiken | Groundwater | Industrial | 1004.778 | 77.09 | 59.617 | 82.46 | 97.842 | 94.368 | 86.516 | 88.317 | 95.248 | 86.984 | 84.388 | 76.423 | 75.525 | | Aiken | Groundwater | Irrigation | 315.25 | 3.8 | 3.9 | 7 | 45.2 | 60.6 | 66.3 | 52.3 | 42.55 | 13.4 | 11.2 | 5.4 | 3.6 | | Aiken | Groundwater | Mining | 33.408 | 0 | 6.912 | 12.096 | 2.88 | 11.52 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Aiken | Groundwater
Increased | Water Supply | 5218.388 | 362.672 | 321.149 | 357.847 | 487.04 | 508.844 | 495.374 | 504.824 | 490.714 | 506.499 | 469.392 | 374.997 | 339.036 | | Aiken | Evaporation Evaporation | Thermoelectric | 0.234 | 0.003 | 0.002 | 0.001 | 0.018 | 0.024 | 0.063 | 0.036 | 0.032 | 0.027 | 0.017 | 0.003 | 0.008 | | Aiken | Surface Water | Golf Course | 283.754 | 0.24 | 1.276 | 12.29 | 34.461 | 35.803 | 33.967 | 48.549 | 22.438 | 51.87 | 26.185 | 16.017 | 0.658 | | Aiken | Surface Water | Industrial | 19940.715 | 1753.12 | 1535.12 | 1662.395 | 1534.12 | 1503.12 | 1432.12 | 2111.12 | 2234.12 | 1525.12 | 1644.12 | 1484.12 | 1522.12 | | Aiken | Surface Water | Irrigation | 428 | 10 | 15 | 20 | 30 | 58 | 70 | 74 | 56 | 40 | 30 | 15 | 10 | | Aiken | Surface Water | Thermoelectric | 64110 | 6209 | 5837 | 1455 | 3975 | 4847 | 8142 | 7977 | 8279 | 6992 | 3465 | 1475 | 5457 | | Aiken | Surface Water | Water Supply | 2170.996 | 106.556 | 83.449 | 100.131 | 199.461 | 247.974 | 251.018 | 265.131 | 224.72 | 269.08 | 201.106 | 117.269 | 105.101 | | Allendale | Groundwater | Industrial | 733.04 | 63.53 | 63.2 | 64.97 | 57.53 | 69.05 | 67.45 | 61.58 | 63.45 | 55.45 | 63.89 | 51.34 | 51.6 | | Allendale | Groundwater | Irrigation | 2683.804 | 0.492 | 0.488 | 43.593 | 186.81 | 331.018 | 391.713 | 433.004 | 495.171 | 434.974 | 239.623 | 114.789 | 12.129 | | Allendale | Groundwater | Water Supply | 464.771 | 36.585 | 33.102 | 36.291 | 40.795 | 40.269 | 42.798 | 43.499 | 39.361 | 41.857 | 37.961 | 35.163 | 37.09 | | Allendale | Surface Water
Increased | Irrigation | 666.73 | 0 | 0 | 22.2 | 25.2 | 127.35 | 152.9 | 93.68 | 129.3 | 90.1 | 24.9 | 1.1 | 0 | | Anderson | Evaporation | Thermoelectric | 526 | 40 | 24 | 10 | 15 | 35 | 71 | 133 | 125 | 45 | 0 | 0 | 28 | | Anderson | Surface Water | Golf Course | 110.054 | 1.068 | 1.617 | 5.634 | 10.932 | 13.568 | 15.86 | 18.456 | 18.718 | 13.254 | 7.498 | 2.834 | 0.615 | | Anderson | Surface Water | Hydroelectric | 263.649 | 36.927 | 39.802 | 37.528 | 29.619 | 29.203 | 27.087 | 13 | 11.628 | 6.147 | 7.065 | 8.61 | 17.033 | | Anderson | Surface Water | Industrial | 46.44 | 3.5 | 3.14 | 4.4 | 3.6 | 3.6 | 4.1 | 4.1 | 4 | 3.6 | 4 | 5 | 3.4 | | Anderson | Surface Water | Irrigation | 22.8 | 0 | 0 | 0 | 0 | 1.5 | 4.3 | 5.7 | 6.1 | 2.8 | 2.4 | 0 | 0 | | Anderson | Surface Water | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Anderson | Surface Water | Thermoelectric | 29285.678 | 3501.529 | 2326.625 | 899.073 | 1752.915 | 3501.503 | 5250.588 | 3949.692 | 3132.071 | 1589.094 | 99.145 | 146.686 | 3136.757 | | Anderson | Surface Water | Water Supply | 7226.237 | 571.886 | 493.598 | 540.512 | 621.789 | 641.879 | 664.827 | 695.913 | 682.021 | 673.038 | 563.59 | 551.373 | 525.811 | | Bamberg | Groundwater | Irrigation | 408.649 | 0 | 1.3 | 7.5 | 30.087 | 65.324 | 80.752 | 79.692 | 67.635 | 52.461 | 13.174 | 8.656 | 2.068 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |----------|--------------------------|----------------|------------|-----------|----------|-----------|----------|-----------|----------|-----------|-----------|-----------|-----------|----------|----------| | Bamberg | Groundwater | Water Supply | 489.817 | 45.5 | 36.654 | 41.058 | 41.477 | 48.832 | 49.412 | 49.612 | 44.874 | 35.032 | 31.344 | 31.268 | 34.754 | | Bamberg | Surface Water | Irrigation | 551.719 | 5.2 | 8.048 | 14.467 | 36.873 | 71.189 | 95.357 | 114.535 | 67.049 | 51.726 | 31.81 | 36.514 | 18.951 | | Barnwell | Groundwater | Industrial | 158.2 | 13.4 | 12.1 | 13.4 | 13 | 13.4 | 13 | 13.5 | 13.5 | 13.1 | 13.4 | 13 | 13.4 | | Barnwell | Groundwater | Irrigation | 129.75 | 0 | 0 | 0 | 6.3 | 10.7 | 33.95 | 59.2 | 15.6 | 4 | 0 | 0 | 0 | | Barnwell | Groundwater | Water Supply | 768.215 | 49.504 | 46.295 | 58.287 | 69.977 | 76.747 | 77.124 | 79.817 | 71.773 | 77.386 | 54.148 | 52.846 | 54.311 | | Barnwell | Surface Water | Golf Course | 75.366 | 0.65 | 0.4 | 6.2 | 8.946 | 10 | 10.5 | 12 | 13.3 | 8.2 | 4.34 | 0.43 | 0.4 | | Barnwell | Surface Water | Irrigation | 109.6 | 0 | 0 | 0.9 | 8.9 | 22.6 | 24.9 | 26.1 | 17.9 | 7.1 | 1.2 | 0 | 0 | | Beaufort | Groundwater | Aquaculture | 22.936 | 0.001 | 0.001 | 1.721 | 3.001 | 3.002 | 3.002 | 1.302 | 1.302 | 1.301 | 2.301 | 3.001 | 3.001 | | Beaufort | Groundwater | Golf Course | 1432.1975 | 9.7595 | 14.143 | 48.131 | 138.022 | 164.921 | 212.807 | 207.608 | 151.817 | 174.587 | 137.784 | 124.11 | 48.508 | | Beaufort | Groundwater | Industrial | 37.63 | 2.993 | 2.778 | 3.314 | 3.364 | 3.219 | 3.471 | 3.274 | 3.419 | 3.053 | 3.119 | 2.736 | 2.89 | | Beaufort | Groundwater | Irrigation | 595.667 | 0.02 | 0.14 | 29.395 | 88.814 | 163.098 | 171.026 | 44.259 | 32.559 | 41.759 | 20.987 | 2.647 | -0.037 | | Beaufort | Groundwater | Other | 28.76 | 3.33 | 1.34 | 2.09 | 1.79 | 2.48 | 2.96 | 2.63 | 2.62 | 2.27 | 2.29 | 2.39 | 2.57 | | Beaufort | Groundwater | Water Supply | 4645.5044 | 239.824 | 188.123 | 251.97 | 417.526 | 469.046 | 512.735 | 615.997 | 507.1914 | 443.426 | 429.265 | 316.659 | 253.742 | | Beaufort | Surface Water | Aquaculture | 267 | 9.2 | 9.2 | 9.2 | 9.2 | 9.2 | 9.2 | 35.7 | 35.7 | 35.7 | 34.5 | 35.7 | 34.5 | | Beaufort | Surface Water | Golf Course | 1787.002 | 41.996 | 41.086 | 85.941 | 181.948 | 192.238 | 228.42 | 255.401 | 182.447 | 199.038 | 185.043 | 131.701 | 61.743 | | Beaufort | Surface Water | Irrigation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Beaufort | Surface Water | Water Supply | 9034.321 | 418.493 | 413.029 | 466.712 | 615.757 | 841.58 | 851.31 | 1037.985 | 907.528 | 968.362 | 983.478 | 800.231 | 729.856 | | Berkeley | Groundwater | Golf Course | 12.5 | 0 | 0 | 0 | 2 | 2 | 2 | 2 | 2 | 2 | 0.5 | 0 | 0 | | Berkeley | Groundwater | Hydroelectric | 0.434 | 0.036 | 0.034 | 0.03 | 0.043 | 0.057 | 0.061 | 0.028 | 0.034 | 0.026 | 0.027 | 0.029 | 0.029 | | Berkeley | Groundwater | Industrial | 1027.05 | 89.972 | 80.198 | 93.182 | 77.087 | 93.548 | 90.308 | 87.268 | 99.707 | 93.472 | 55.41 | 82.39 | 84.508 | | Berkeley | Groundwater | Irrigation | 0.24 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | | Berkeley | Groundwater | Thermoelectric | 14.136 | 2.347 | 1.087 | 1.346 | 1.298 | 1.15 | 1.068 | 1.649 | 1.241 | 1.019 | 0.748 | 0.622 | 0.561 | | Berkeley | Groundwater | Water Supply | 61.16 | 5.715 | 4.761 | 4.694 | 5.209 | 5.023 | 4.77 | 5.316 | 5.487 | 4.779 | 5.131 | 4.848 | 5.427 | | Berkeley | Increased
Evaporation | Thermoelectric | 1.943 | 0.136 | 0.175 | 0.256 | 0.303 | 0.187 | 0.253 | 0.194 | 0.174 | 0.065 | 0 | 0.065 | 0.135 | | Berkeley | Surface Water | Golf Course | 12.5 | 0 | 0 | 0 | 2 | 2 | 2 | 2 | 2 | 2 | 0.5 | 0 | 0 | | Berkeley | Surface Water | Hydroelectric | 1245244.4 | 108847.07 | 93083.85 | 132329.63 | 99034.72 | 105002.18 | 99578.02 | 102496.15 | 103417.74 | 91395.786 | 102816.71 | 99657.65 | 107584.9 | | Berkeley | Surface Water | Industrial | 3586.889 | 268.096 | 255.517 | 295.364 | 292.969 | 300.782 | 313.001 | 340.917 | 337.478 | 302.558 | 291.72 | 295.89 | 292.597 | | Berkeley | Surface Water | Irrigation | 886.77 | 36.39 | 47.76 | 42.36 | 74.91 | 106.3 | 104.95 | 98.59 | 103.99 | 93.2 | 79.53 | 52.19 | 46.6 | |
County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |------------|---------------|----------------|------------|-----------|----------|-----------|----------|-----------|----------|-----------|-----------|-----------|----------|----------|----------| | Berkeley | Surface Water | Mining | 75.978 | 0 | 0 | 0 | 0 | 12.096 | 18.144 | 9.072 | 15.12 | 8.064 | 6.3 | 4.41 | 2.772 | | Berkeley | Surface Water | Thermoelectric | 176722.406 | 16865.898 | 15338.71 | 17967.585 | 17931.61 | 13312.172 | 18761.06 | 18755.877 | 18426.143 | 9561.361 | 1601.246 | 8307.373 | 19893.37 | | Berkeley | Surface Water | Water Supply | 6517.7 | 514 | 438.9 | 492.3 | 525.3 | 605.9 | 611.7 | 614.3 | 560.5 | 572.6 | 558.6 | 510.7 | 512.9 | | Calhoun | Groundwater | Golf Course | 35.1 | 0.7 | 0.7 | 1.2 | 2 | 3.2 | 4.5 | 8.6 | 7.8 | 4.5 | 0.9 | 0.4 | 0.6 | | Calhoun | Groundwater | Industrial | 157.39 | 12.748 | 11.876 | 13.772 | 14.217 | 13.022 | 13.101 | 12.487 | 14.554 | 12.259 | 12.184 | 14.358 | 12.812 | | Calhoun | Groundwater | Irrigation | 1889.298 | 0 | 0.2 | 16.65 | 122.23 | 271.621 | 446.122 | 449.819 | 197.326 | 137.209 | 123.665 | 82.857 | 41.599 | | Calhoun | Groundwater | Water Supply | 277.741 | 22.718 | 18.201 | 19.655 | 23.413 | 25.726 | 24.892 | 24.806 | 23.269 | 26.241 | 22.647 | 24.827 | 21.346 | | Calhoun | Surface Water | Golf Course | 34.8 | 0.4 | 0.4 | 0.5 | 3 | 4.5 | 7.6 | 7.8 | 5 | 3.9 | 0.8 | 0.5 | 0.4 | | Calhoun | Surface Water | Industrial | 19912.684 | 1433.497 | 1295.083 | 1391.49 | 1575.835 | 1754.725 | 1922.284 | 2085.743 | 2072.105 | 1875.287 | 1779.325 | 1473.089 | 1254.221 | | Calhoun | Surface Water | Irrigation | 113.999 | 0 | 0 | 0 | 3.781 | 13.971 | 28.848 | 34.134 | 22.288 | 10.077 | 0 | 0.9 | 0 | | Charleston | Groundwater | Golf Course | 627.322 | 4.116 | 3.625 | 10.923 | 54.258 | 66.584 | 91.13 | 92.025 | 86.984 | 75.18 | 56.789 | 63.382 | 22.326 | | Charleston | Groundwater | Industrial | 77.548 | 6.943 | 5.579 | 6.063 | 6.93 | 7.282 | 6.653 | 6.695 | 5.84 | 6.093 | 6.26 | 6.83 | 6.38 | | Charleston | Groundwater | Irrigation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Charleston | Groundwater | Water Supply | 1541.112 | 74.791 | 64.346 | 75.66 | 144.091 | 184.938 | 212.938 | 166.12 | 139.164 | 171.813 | 133.908 | 99.404 | 73.939 | | Charleston | Surface Water | Golf Course | 400.162 | 3.97 | 4.235 | 14.584 | 47.645 | 53.139 | 56.432 | 53.891 | 42.302 | 54.477 | 39.88 | 22.724 | 6.883 | | Charleston | Surface Water | Industrial | 10190.353 | 803.995 | 732.304 | 777.123 | 810.237 | 853.391 | 865.515 | 837.685 | 1130.916 | 938.083 | 822.681 | 795.25 | 823.173 | | Charleston | Surface Water | Irrigation | 4.7 | 0 | 0 | 0 | 0.4 | 0.6 | 0.75 | 0.2 | 0.75 | 0.75 | 0.75 | 0.5 | 0 | | Charleston | Surface Water | Water Supply | 30865.762 | 2411.572 | 2053.124 | 2213.504 | 2418.327 | 2646.472 | 2822.704 | 2873.673 | 2826.332 | 2984.421 | 2733.724 | 2451.509 | 2430.4 | | Cherokee | Groundwater | Thermoelectric | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cherokee | Groundwater | Water Supply | 44.95 | 4.025 | 3.55 | 4.075 | 4.075 | 3.925 | 2.325 | 3.875 | 3.925 | 3.75 | 3.825 | 3.775 | 3.825 | | Cherokee | Surface Water | Hydroelectric | 515959 | 63120 | 65496 | 68293 | 57965 | 50648 | 40568 | 23787 | 32618 | 17229 | 25597 | 27126 | 43512 | | Cherokee | Surface Water | Industrial | 600.32 | 52.32 | 40.87 | 49.34 | 45.96 | 55.07 | 60.47 | 54.99 | 55.29 | 47.35 | 44.7 | 43.4 | 50.56 | | Cherokee | Surface Water | Water Supply | 2455.5 | 171.2 | 157.5 | 177.4 | 180.4 | 206.4 | 230.5 | 236.6 | 232 | 236.7 | 213.6 | 233.5 | 179.7 | | Chester | Groundwater | Golf Course | 25.6 | 0 | 0 | 0 | 0 | 6.4 | 6.4 | 6.4 | 6.4 | 0 | 0 | 0 | 0 | | Chester | Groundwater | Industrial | 6.295 | 1.358 | 1.166 | 0.479 | 0.081 | 0.091 | 0.076 | 0.077 | 0.125 | 0.085 | 0.086 | 0.278 | 2.393 | | Chester | Surface Water | Golf Course | 14 | 0 | 0 | 0 | 2.1 | 1 | 2.6 | 2.8 | 1.8 | 2.5 | 0.8 | 0.4 | 0 | | Chester | Surface Water | Hydroelectric | 1822153 | 326514 | 337561 | 233047 | 184637 | 120119 | 134841 | 100972 | 89610 | 74851 | 55722 | 49718 | 114561 | | Chester | Surface Water | Industrial | 23.903 | 2.271 | 1.205 | 0.931 | 0.713 | 0.883 | 0.956 | 3.457 | 2.766 | 2.95 | 3.328 | 1.945 | 2.498 | | Chester | Surface Water | Water Supply | 974.42 | 85.35 | 78.07 | 79.14 | 73.92 | 81.14 | 78.35 | 87.52 | 85.74 | 86.48 | 80.56 | 74.27 | 83.88 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |--------------|--------------------------|----------------|------------|---------|----------|---------|---------|---------|---------|---------|---------|-----------|---------|----------|----------| | Chesterfield | Groundwater | Irrigation | 617.229 | 5.168 | 7.253 | 15.799 | 82.463 | 92.732 | 109.373 | 58.967 | 61.788 | 92.58 | 80.023 | 8.863 | 2.22 | | Chesterfield | Groundwater | Mining | 52.135 | 5.242 | 3.991 | 3.274 | 0.451 | 3.667 | 7.783 | 6.156 | 4.469 | 3.094 | 5.767 | 3.895 | 4.346 | | Chesterfield | Groundwater | Water Supply | 987.679 | 78.47 | 65.256 | 69.113 | 79.646 | 83.592 | 91.238 | 89.702 | 89.098 | 89.575 | 86.233 | 78.3 | 87.456 | | Chesterfield | Surface Water | Golf Course | 105.099 | 0.221 | 0.2 | 1.662 | 10.881 | 11.978 | 15.009 | 16.924 | 17.782 | 16.643 | 11.076 | 2.591 | 0.132 | | Chesterfield | Surface Water | Irrigation | 40 | 0 | 0 | 0 | 4 | 4 | 4 | 4 | 8 | 8 | 8 | 0 | 0 | | Chesterfield | Surface Water | Water Supply | 926.725 | 69.814 | 61.598 | 71.843 | 74.34 | 81.844 | 85.477 | 83.105 | 88.392 | 86.164 | 80.267 | 73.113 | 70.768 | | Clarendon | Groundwater | Golf Course | 30.53 | 0.87 | 0.71 | 0.84 | 3.24 | 4.11 | 3.57 | 4.51 | 3.27 | 3.31 | 2.78 | 1.98 | 1.34 | | Clarendon | Groundwater | Irrigation | 508.218 | 6.779 | 6.384 | 11.832 | 14.818 | 48.367 | 48.851 | 47.207 | 58.588 | 57.271 | 60.828 | 80.555 | 66.738 | | Clarendon | Groundwater | Water Supply | 689.624 | 61.488 | 54.749 | 54.109 | 56.033 | 62.075 | 60.283 | 61.82 | 58.573 | 59.309 | 55.687 | 51.444 | 54.054 | | Clarendon | Surface Water | Golf Course | 55.86 | 1.34 | 1.16 | 2.97 | 5 | 6.17 | 9.12 | 8.66 | 7.85 | 5.22 | 5.06 | 1.98 | 1.33 | | Clarendon | Surface Water | Irrigation | 42.72 | 0.663 | 0.794 | 1.844 | 4.938 | 4.679 | 6 | 6.662 | 6.529 | 4.548 | 2.966 | 2.176 | 0.921 | | Colleton | Groundwater | Golf Course | 86 | 0 | 1.3 | 3.6 | 12.6 | 9.9 | 12 | 13.5 | 6.6 | 19.3 | 2.1 | 2.1 | 3 | | Colleton | Groundwater | Irrigation | 2098.4 | 0.3 | 23.5 | 80.5 | 149.7 | 299.4 | 334.1 | 336.5 | 301 | 282.5 | 253.4 | 37.3 | 0.2 | | Colleton | Groundwater | Other | 24.15 | 0.12 | 0.23 | 0.06 | 0.07 | 2.05 | 4.29 | 3.95 | 0.03 | 1.7 | 3.53 | 3.89 | 4.23 | | Colleton | Groundwater | Water Supply | 909.657 | 56.08 | 57.707 | 55.979 | 74.705 | 83.817 | 95.879 | 98.226 | 85.741 | 80.185 | 78.867 | 71.898 | 70.573 | | Colleton | Surface Water | Golf Course | 202.3 | 9.3 | 8.1 | 10.8 | 13.2 | 13.3 | 20.5 | 31.5 | 26.6 | 21.9 | 25.2 | 10.2 | 11.7 | | Colleton | Surface Water | Irrigation | 4 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | Colleton | Surface Water | Thermoelectric | 1106.222 | 67.284 | 5.184 | 6.264 | 31.644 | 88.992 | 159.732 | 150.811 | 219.51 | 167.994 | 69.444 | 119.491 | 19.872 | | Darlington | Groundwater | Golf Course | 56.36 | 0 | 0 | 0 | 4.6 | 7.8 | 8 | 9.9 | 9.97 | 8.49 | 6 | 1.2 | 0.4 | | Darlington | Groundwater | Industrial | 1212.955 | 115.159 | 97.23 | 99.336 | 101.581 | 108.81 | 96.194 | 111.544 | 90.96 | 94.963 | 105.463 | 87.575 | 104.14 | | Darlington | Groundwater | Irrigation | 291.064 | 1.522 | 0.862 | 1.212 | 7.372 | 39.075 | 57.881 | 125.19 | 39.914 | 11.596 | 3.84 | 1.54 | 0.06 | | Darlington | Groundwater | Nuclear Power | 364.206 | 30.806 | 27.821 | 30.833 | 30.012 | 30.979 | 30.054 | 31.083 | 31.035 | 29.942 | 30.851 | 29.834 | 30.956 | | Darlington | Groundwater | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Darlington | Groundwater
Increased | Water Supply | 2418.784 | 196.176 | 175.771 | 195.42 | 207.502 | 231.495 | 225.813 | 209.677 | 202.727 | 208.967 | 192.293 | 179.324 | 193.619 | | Darlington | Evaporation | Nuclear Power | 1966.59 | 234.942 | 250.647 | 230.376 | 50.206 | 46.881 | 53.362 | 137.765 | 307.506 | 252.679 | 68.289 | 106.864 | 227.073 | | Darlington | Surface Water | Golf Course | 94.295 | 0.08 | 0.79 | 4.578 | 6.16 | 12.259 | 12.04 | 16.755 | 15.359 | 9.9 | 11.187 | 2.887 | 2.3 | | Darlington | Surface Water | Industrial | 5394.829 | 444.643 | 381 | 398.578 | 387.448 | 425.984 | 481.451 | 493.151 | 436.138 | 471.144 | 461.759 | 553.949 | 459.584 | | Darlington | Surface Water | Irrigation | 313.246 | 0.627 | 0.502 | 1.217 | 5.77 | 24.03 | 67.3 | 100.55 | 72.28 | 26.04 | 8.84 | 5.35 | 0.74 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |------------|--------------------------|---------------|------------|-----------|----------|-----------|----------|-----------|----------|-----------|-----------|-----------|-----------|----------|----------| | Darlington | Surface Water | Nuclear Power | 223381 | 25337 | 23083 | 23525 | 6039 | 4017 | 4416 | 16524 | 25913 | 24862 | 21097 | 23095 | 25473 | | Dillon | Groundwater | Aquaculture | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dillon | Groundwater | Irrigation | 38.8 | 0 | 0 | 0 | 0 | 1.2 | 6.1 | 16.4 | 13.7 | 1.4 | 0 | 0 | 0 | | Dillon | Groundwater | Water Supply | 1572.03 | 127.911 | 111.525 | 123.913 | 125.832 | 135.516 | 135.142 | 136.399 | 140.445 | 131.951 | 124.742 | 124.227 | 154.427 | | Dorchester | Groundwater | Golf Course | 11 | 0 | 0 | 0 | 1 | 1.5 | 0 | 3 | 2 | 2 | 1.5 | 0 | 0 | | Dorchester | Groundwater | Industrial | 332.692 | 24.309 | 19.05 | 21.801 |
25.833 | 27.523 | 35.237 | 33.344 | 30.668 | 33.575 | 29.163 | 25.189 | 27 | | Dorchester | Groundwater | Water Supply | 404.121 | 30.278 | 28.536 | 32.295 | 33.926 | 39.312 | 40.427 | 34.202 | 37.42 | 37.232 | 31.326 | 27.979 | 31.188 | | Dorchester | Surface Water | Golf Course | 16 | 0 | 0 | 0 | 2 | 3 | 0 | 4 | 3 | 2 | 2 | 0 | 0 | | Dorchester | Surface Water | Industrial | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Edgefield | Groundwater | Golf Course | 143.65 | 0 | 0 | 0 | 8.45 | 16.9 | 16.9 | 16.9 | 16.9 | 16.9 | 16.9 | 16.9 | 16.9 | | Edgefield | Groundwater | Irrigation | 18 | 0 | 0 | 0 | 2 | 4 | 4 | 6 | 2 | 0 | 0 | 0 | 0 | | Edgefield | Surface Water | Golf Course | 39 | 0 | 0 | 2 | 5 | 5 | 6 | 6 | 5 | 5 | 5 | 0 | 0 | | Edgefield | Surface Water | Hydroelectric | 993249.85 | 100784.18 | 111394 | 120044.11 | 80298.94 | 78813.23 | 84703.71 | 79934.41 | 100003.51 | 59774.69 | 56883.54 | 62602.02 | 58013.47 | | Edgefield | Surface Water | Irrigation | 2053.31 | 0 | 11.5 | 75.2 | 174 | 262.15 | 362 | 393.1 | 354.06 | 239.8 | 125.5 | 51 | 5 | | Edgefield | Surface Water | Water Supply | 1709.05 | 116.48 | 91.48 | 102.02 | 140.15 | 160.47 | 165.47 | 165.88 | 178.82 | 161.1 | 172.74 | 143.77 | 110.67 | | Fairfield | Groundwater
Increased | Water Supply | 56.3901 | 4.9 | 4.222 | 4.142 | 4.295 | 5.367 | 5.3551 | 5.443 | 5.444 | 4.988 | 4.32 | 3.931 | 3.983 | | Fairfield | Evaporation | Nuclear Power | 5236.739 | 444.764 | 401.723 | 444.764 | 430.417 | 444.764 | 430.417 | 444.764 | 444.764 | 430.417 | 444.764 | 430.417 | 444.764 | | Fairfield | Surface Water | Hydroelectric | 1222293.2 | 112222.01 | 88460.72 | 128886.17 | 127620.5 | 131379.52 | 125802.7 | 91864.54 | 118694.85 | 87997.27 | 70826.75 | 59387.63 | 79150.52 | | Fairfield | Surface Water | Nuclear Power | 298472.812 | 25350.028 | 22896.87 | 25349.093 | 24531.77 | 25349.836 | 24532.58 | 25350.486 | 25349.617 | 24532.383 | 25349.803 | 24531.2 | 25349.14 | | Fairfield | Surface Water | Water Supply | 794.608 | 58.39 | 43.484 | 46.034 | 53.488 | 64.988 | 72.676 | 72.133 | 69.706 | 68.669 | 59.91 | 54.004 | 131.126 | | Florence | Groundwater | Golf Course | 73.832 | 1.832 | 1.093 | 2.345 | 10.941 | 9.956 | 7.311 | 7.299 | 10.355 | 9.506 | 7.598 | 4.031 | 1.565 | | Florence | Groundwater | Industrial | 436.812 | 16.39 | 12.551 | 34.381 | 31.323 | 40.518 | 33.642 | 40.875 | 44.735 | 45.492 | 43.375 | 48.681 | 44.849 | | Florence | Groundwater | Irrigation | 91.748 | 1.3 | 1.299 | 1.348 | 5.485 | 13.622 | 18.45 | 14.733 | 7.113 | 12.513 | 7.393 | 5.536 | 2.956 | | Florence | Groundwater | Water Supply | 5152.175 | 398.638 | 341.135 | 361.358 | 433.291 | 413.618 | 389.888 | 540.176 | 549.377 | 538.839 | 437.017 | 364.411 | 384.427 | | Florence | Surface Water | Golf Course | 174.845 | 0.317 | 0.125 | 0.726 | 26.86 | 26.844 | 20.393 | 24.663 | 24.262 | 30.492 | 15.06 | 4.722 | 0.381 | | Florence | Surface Water | Industrial | 7000.401 | 532.35 | 500.67 | 545.627 | 547.616 | 584.005 | 595.457 | 628.729 | 655.591 | 631.883 | 604.845 | 572.32 | 601.308 | | Florence | Surface Water | Irrigation | 105 | 0 | 0 | 0 | 14 | 32 | 27 | 30 | 0 | 0 | 0 | 2 | 0 | | Florence | Surface Water | Water Supply | 851.93 | 97.18 | 92.7 | 99.16 | 56.4 | 108.23 | 121.94 | 20.3 | 9.41 | 27.96 | 74.64 | 74.53 | 69.48 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |------------|---------------|----------------|------------|----------|----------|----------|----------|-----------|----------|----------|-----------|-----------|---------|----------|----------| | Georgetown | Groundwater | Golf Course | 32.29 | 0 | 0 | 0 | 1.4 | 5.1 | 8.7 | 7.99 | 3.1 | 2.8 | 1.4 | 0.9 | 0.9 | | Georgetown | Groundwater | Industrial | 118.082 | 9.265 | 9.636 | 3.022 | 2.083 | 6.732 | 12.413 | 15.314 | 16.041 | 10.897 | 8.525 | 8.776 | 15.378 | | Georgetown | Groundwater | Irrigation | 6 | 0 | 0 | 0 | 3 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | | Georgetown | Groundwater | Water Supply | 925.812 | 73.594 | 65.42 | 87.244 | 76.758 | 80.807 | 74.5 | 76.463 | 76.091 | 75.433 | 79.696 | 75.879 | 83.927 | | Georgetown | Surface Water | Golf Course | 1269.153 | 39.223 | 40.197 | 45.787 | 126.416 | 166.754 | 168.356 | 143.223 | 133.627 | 152.946 | 115.726 | 86.416 | 50.482 | | Georgetown | Surface Water | Industrial | 14238.76 | 1146.62 | 1012 | 859.32 | 1086.28 | 1270.29 | 1283.71 | 1321.96 | 1300.81 | 1244.46 | 1200.2 | 1206.39 | 1306.72 | | Georgetown | Surface Water | Irrigation | 124.485 | 1.988 | 2.833 | 4.206 | 10.391 | 15.411 | 19.974 | 22.248 | 21.289 | 10.168 | 7.524 | 4.936 | 3.517 | | Georgetown | Surface Water | Thermoelectric | 14409.083 | 270.405 | 139.44 | 177.038 | 167.175 | 304.56 | 518.1 | 453.54 | 384.9 | 433.14 | 65.775 | 11178.57 | 316.44 | | Georgetown | Surface Water | Water Supply | 1956.064 | 130.097 | 107.287 | 121.558 | 158.7 | 185.633 | 206.663 | 216.713 | 197.195 | 185.586 | 160.154 | 143.233 | 143.245 | | Greenville | Groundwater | Golf Course | 31.674 | 0.294 | 0.498 | 0.702 | 1.882 | 2.882 | 4.772 | 5.672 | 4.952 | 5.059 | 3.467 | 0.926 | 0.568 | | Greenville | Groundwater | Industrial | 71.332 | 5.186 | 6.598 | 7.594 | 7.735 | 6.776 | 6.401 | 5.326 | 5.868 | 5.021 | 4.215 | 5.365 | 5.247 | | Greenville | Groundwater | Water Supply | 23.6 | 1.8 | 1 | 1.2 | 1.6 | 2.3 | 2.5 | 2.8 | 2.3 | 2.6 | 2 | 1.7 | 1.8 | | Greenville | Surface Water | Golf Course | 475.824 | 3.238 | 6.792 | 23.613 | 35.936 | 42.687 | 77.349 | 77.932 | 82.384 | 71.086 | 39.799 | 11.294 | 3.714 | | Greenville | Surface Water | Hydroelectric | 116019 | 15710 | 16079 | 14768 | 14391 | 13608 | 12633 | 5156 | 6097 | 2604 | 2780 | 4857 | 7336 | | Greenville | Surface Water | Irrigation | 83.69 | 0 | 0 | 1 | 5 | 5 | 15.48 | 21.87 | 17.34 | 12 | 5 | 1 | 0 | | Greenville | Surface Water | Water Supply | 25298.2 | 1733.57 | 1531.36 | 1710.6 | 2102.59 | 2246.08 | 2406.66 | 2797.4 | 2417.22 | 2545.62 | 2337.77 | 1864.25 | 1605.08 | | Greenwood | Groundwater | Golf Course | 0.067 | 0.001 | 0.001 | 0.001 | 0.002 | 0.006 | 0.011 | 0.013 | 0.014 | 0.011 | 0.005 | 0.001 | 0.001 | | Greenwood | Groundwater | Industrial | 4.335 | 0.077 | 0.077 | 0.155 | 0.232 | 0.387 | 0.542 | 0.697 | 0.697 | 0.697 | 0.542 | 0.155 | 0.077 | | Greenwood | Groundwater | Irrigation | 1.2 | 0.04 | 0.04 | 0.1 | 0.15 | 0.2 | 0.2 | 0.15 | 0.1 | 0.1 | 0.04 | 0.04 | 0.04 | | Greenwood | Groundwater | Water Supply | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Greenwood | Surface Water | Golf Course | 47.45 | 0 | 0 | 1.817 | 5.355 | 5.903 | 9.168 | 8.43 | 9.662 | 5.162 | 1.953 | 0 | 0 | | Greenwood | Surface Water | Hydroelectric | 288415.097 | 55775.12 | 54783.39 | 27104.46 | 21716.25 | 22793.352 | 23701.15 | 9294.417 | 16472.651 | 8171.706 | 9402.61 | 13574.98 | 25625.02 | | Greenwood | Surface Water | Industrial | 1.255 | 0.003 | 0.003 | 0.002 | 0.164 | 0.217 | 0.002 | 0.301 | 0.003 | 0.165 | 0.01 | 0.228 | 0.157 | | Greenwood | Surface Water | Mining | 8.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 1.5 | | Greenwood | Surface Water | Thermoelectric | 85.256 | 9.955 | 8.964 | 10.864 | 10.401 | 10.765 | 9.306 | 5.704 | 4.988 | 1.519 | 1.58 | 4.504 | 6.706 | | Greenwood | Surface Water | Water Supply | 3918.72 | 296.681 | 257.61 | 285.102 | 311.336 | 343.453 | 379.915 | 402.671 | 358.772 | 353.099 | 338.59 | 292.72 | 298.771 | | Hampton | Groundwater | Aquaculture | 162.83 | 4.65 | 9.85 | 17.7 | 25.7 | 9.7 | 20.28 | 16.85 | 24.2 | 17 | 9.85 | 3.7 | 3.35 | | Hampton | Groundwater | Golf Course | 40 | 0.1 | 0.1 | 0.3 | 3.6 | 5.9 | 7.4 | 7 | 6.4 | 6.8 | 1.5 | 0.6 | 0.3 | | Hampton | Groundwater | Industrial | 193.9 | 8.9 | 8.3 | 10 | 10.5 | 13.6 | 15.4 | 15.9 | 41.6 | 18.1 | 16.6 | 11.6 | 23.4 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |---------|---------------|----------------|------------|---------|----------|---------|---------|----------|----------|----------|----------|-----------|---------|----------|----------| | Hampton | Groundwater | Irrigation | 1818.3959 | 20.33 | 50.702 | 40.931 | 137.044 | 216.4848 | 392.5156 | 407.965 | 188.547 | 186.705 | 88.9355 | 63.55 | 24.686 | | Hampton | Groundwater | Water Supply | 545.112 | 40.843 | 39.751 | 43.231 | 40.723 | 45.82 | 49.918 | 52.023 | 49.822 | 46.924 | 52.595 | 43.299 | 40.163 | | Hampton | Surface Water | Irrigation | 90.972 | 0 | 15.2 | 16.3 | 6.5 | 0 | 3.5 | 7.084 | 8.876 | 5.48 | 17.28 | 10.752 | 0 | | Horry | Groundwater | Golf Course | 711.1514 | 3.6 | 5.645 | 33.812 | 75.858 | 92.672 | 121.7564 | 100.22 | 78.498 | 95.926 | 55.374 | 33.539 | 14.251 | | Horry | Groundwater | Industrial | 87.691 | 8.256 | 7.667 | 6.764 | 6.164 | 7.03 | 8.055 | 8.733 | 8.817 | 7.361 | 5.707 | 5.14 | 7.997 | | Horry | Groundwater | Irrigation | 130.616 | 1.061 | 0.58 | 1.921 | 12.556 | 17.483 | 6.848 | 9.849 | 7.433 | 22.099 | 11.834 | 23.731 | 15.221 | | Horry | Groundwater | Other | 2.043 | 0.207 | 0.591 | 0.494 | 0.191 | 0 | 0 | 0 | 0.186 | 0.009 | 0 | 0.365 | 0 | | Horry | Groundwater | Water Supply | 1928.741 | 127.94 | 135.681 | 151.269 | 181.327 | 195.132 | 197.431 | 203.669 | 157.245 | 160.924 | 152.697 | 130.3 | 135.126 | | Horry | Surface Water | Golf Course | 3110.4367 | 31.829 | 47.711 | 126.372 | 357.149 | 449.747 | 448.751 | 378.9491 | 352.8291 | 417.934 | 277.097 | 180.816 | 41.2525 | | Horry | Surface Water | Industrial | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Horry | Surface Water | Irrigation | 25.423 | 0.251 | 0.51 | 1.043 | 3.481 | 3.594 | 4.795 | 3.476 | 3.331 | 3.172 | 1.301 | 0.353 | 0.116 | | Horry | Surface Water | Mining | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Horry | Surface Water | Thermoelectric | 26880.22 | 2008.1 | 2190.96 | 1429.9 | 1250 | 1536.2 | 3762 | 3887.4 | 3639.3 | 2240.4 | 1295.8 | 1254 | 2386.16 | |
Horry | Surface Water | Water Supply | 15074.7 | 996.8 | 854.5 | 1029.2 | 1268.8 | 1436.1 | 1617.8 | 1743 | 1621.5 | 1404.4 | 1194.2 | 957.2 | 951.2 | | Jasper | Groundwater | Aquaculture | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Jasper | Groundwater | Golf Course | 47.644 | 0.131 | 0 | 0 | 1.203 | 12.432 | 14.214 | 15.62 | 0 | 0 | 0 | 4.044 | 0 | | Jasper | Groundwater | Irrigation | 430.842 | 2.898 | 1.104 | 12.846 | 48.518 | 39.653 | 87.287 | 78.46 | 38.603 | 66.429 | 32.978 | 21.1 | 0.966 | | Jasper | Groundwater | Water Supply | 353.791 | 28.367 | 25.369 | 26.856 | 29.392 | 29.062 | 32.277 | 33.632 | 33.485 | 29.503 | 31.006 | 27.354 | 27.488 | | Jasper | Surface Water | Golf Course | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Jasper | Surface Water | Irrigation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Kershaw | Groundwater | Golf Course | 42 | 0 | 0 | 1 | 3 | 6 | 6 | 6 | 8 | 6 | 6 | 0 | 0 | | Kershaw | Groundwater | Industrial | 378.786 | 28.992 | 27.866 | 33.653 | 28.012 | 30.572 | 29.74 | 31.104 | 34.158 | 28.915 | 31.335 | 36.363 | 38.076 | | Kershaw | Groundwater | Water Supply | 758.769 | 64.712 | 53.777 | 56.718 | 62.822 | 69.887 | 69.141 | 74.576 | 67.753 | 61.511 | 65.761 | 56.136 | 55.975 | | Kershaw | Surface Water | Golf Course | 83.277 | 0.045 | 0 | 1.027 | 8.552 | 10.796 | 11.906 | 12.202 | 13.933 | 14.686 | 9.492 | 0.45 | 0.188 | | Kershaw | Surface Water | Hydroelectric | 1071664 | 214007 | 239789 | 138078 | 97312 | 58690 | 68861 | 56360 | 50784 | 34908 | 24599 | 29730 | 58546 | | Kershaw | Surface Water | Industrial | 759.203 | 60.611 | 56.613 | 63.041 | 59.59 | 64.003 | 69.783 | 74.56 | 70.894 | 69.257 | 62.424 | 53.759 | 54.668 | | Kershaw | Surface Water | Irrigation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Kershaw | Surface Water | Mining | 527.967 | 19.772 | 30.409 | 48.478 | 28.621 | 49.232 | 56.856 | 35.562 | 27.304 | 44.997 | 27.301 | 89.169 | 70.266 | | Kershaw | Surface Water | Water Supply | 1641.523 | 122.058 | 105.721 | 109.489 | 136.607 | 157.198 | 155.511 | 160.687 | 151.726 | 155.934 | 139.785 | 118.267 | 127.54 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | | |-----------|---------------|----------------|------------|---------|----------|----------|----------|----------|----------|----------|----------|-----------|----------|----------|----------| | Lancaster | Groundwater | Golf Course | 9.636 | 0 | 0 | 0.074 | 1.465 | 1.415 | 1.618 | 1.658 | 1.357 | 1.724 | 0.283 | 0.038 | 0.004 | | Lancaster | Surface Water | Golf Course | 40.357 | 0 | 0 | 0.2 | 5.123 | 0.365 | 8.411 | 9.365 | 7.718 | 7.056 | 1.953 | 0.152 | 0.014 | | Lancaster | Surface Water | Hydroelectric | 1001037 | 199816 | 187822 | 135464 | 99056 | 60577 | 69839 | 50560 | 45267 | 36782 | 28325 | 26470 | 61059 | | Lancaster | Surface Water | Industrial | 23.024 | 1.825 | 0.753 | 0.871 | 2.211 | 3.783 | 5.283 | 4.228 | 1.048 | 1.07 | 0.58 | 0.544 | 0.828 | | Lancaster | Surface Water | Water Supply | 6353.17 | 461.5 | 406.12 | 431.76 | 523.66 | 576.03 | 584.8 | 629.9 | 596.5 | 621.4 | 601.6 | 469.7 | 450.2 | | Laurens | Surface Water | Golf Course | 83.95 | 0.3 | 0.7 | 5.23 | 5.2 | 8.78 | 15.11 | 15.18 | 14.47 | 11.38 | 6.3 | 0.8 | 0.5 | | Laurens | Surface Water | Hydroelectric | 107.652 | 19.484 | 17.217 | 12.971 | 9.31 | 10.988 | 10.754 | 5.245 | 4.237 | 1.374 | 2.933 | 4.628 | 8.511 | | Laurens | Surface Water | Water Supply | 1772.274 | 153.136 | 132.323 | 145.495 | 146.347 | 137.239 | 154.528 | 157.922 | 152.263 | 162.109 | 153.485 | 132.805 | 144.622 | | Lee | Groundwater | Irrigation | 163.463 | 0 | 0 | 0 | 2.16 | 23.157 | 37.548 | 48.267 | 29.801 | 22.53 | 0 | 0 | 0 | | Lee | Groundwater | Water Supply | 551.174 | 44.699 | 41.103 | 47.12 | 49.218 | 50.396 | 47.72 | 47.507 | 47.98 | 45.423 | 43.75 | 41.75 | 44.508 | | Lee | Surface Water | Irrigation | 8.64 | 0 | 0 | 0 | 2.88 | 0 | 0 | 0 | 4.32 | 1.44 | 0 | 0 | 0 | | Lexington | Groundwater | Industrial | 343.909 | 23.176 | 22.321 | 28.158 | 27.286 | 29.342 | 28.885 | 29.17 | 33.192 | 34.571 | 27.74 | 32.803 | 27.265 | | Lexington | Groundwater | Irrigation | 3045.638 | 16.188 | 14.912 | 22.399 | 79.452 | 332.636 | 663.745 | 577.394 | 393.355 | 408.908 | 357.567 | 128.11 | 50.972 | | Lexington | Groundwater | Mining | 374.19 | 1.1 | 56.56 | 7.68 | 50.63 | 64.05 | 2.3 | 53.94 | 80.4 | 2.9 | 18.26 | 2 | 34.37 | | Lexington | Groundwater | Water Supply | 510.087 | 39.746 | 32.029 | 36.4 | 42.386 | 50.569 | 48.761 | 50.006 | 44.561 | 46.581 | 40.07 | 35.535 | 43.443 | | Lexington | Surface Water | Golf Course | 193.24 | 2.25 | 1.75 | 5.9 | 15.75 | 26.2 | 25.5 | 31.65 | 26.4 | 28.08 | 20.71 | 5.9 | 3.15 | | Lexington | Surface Water | Hydroelectric | 266051.6 | 75313 | 80511.92 | 32944.56 | 14502.66 | 15262.53 | 19277.64 | 4927.73 | 1846.39 | 4645.62 | 577.54 | 5479.47 | 10762.54 | | Lexington | Surface Water | Industrial | 12505.482 | 1088.69 | 892.592 | 908.392 | 1002.642 | 1046.917 | 1093.616 | 1205.937 | 1213.092 | 1113.688 | 1036.575 | 954.293 | 949.048 | | Lexington | Surface Water | Irrigation | 791.957 | 7.013 | 7.135 | 16.868 | 60.361 | 109.174 | 125.002 | 112.231 | 73.332 | 107.139 | 101.842 | 52.912 | 18.948 | | Lexington | Surface Water | Mining | 286.48 | 12.09 | 14.49 | 29.4 | 27.68 | 21.68 | 30.56 | 32.09 | 24.62 | 28.98 | 26.35 | 20.04 | 18.5 | | Lexington | Surface Water | Thermoelectric | 53965.57 | 4742.94 | 4418.15 | 3749.43 | 3597.67 | 4738.12 | 4924.08 | 5161.64 | 5047.02 | 5008.32 | 2781.25 | 4729.83 | 5067.12 | | Lexington | Surface Water | Water Supply | 6641.935 | 443.65 | 392.47 | 436.15 | 609.16 | 693.32 | 680.08 | 701.04 | 656.9 | 648.44 | 559.32 | 413.28 | 408.125 | | Marion | Groundwater | Golf Course | 23 | 0 | 0 | 0 | 0 | 4.3 | 5.2 | 6.5 | 7 | 0 | 0 | 0 | 0 | | Marion | Groundwater | Irrigation | 53.67 | 0 | 0 | 0.583 | 0.621 | 4.425 | 5.975 | 14.525 | 18.425 | 7.453 | 0.583 | 0.54 | 0.54 | | Marion | Groundwater | Water Supply | 1172.024 | 90.894 | 87.302 | 94.995 | 95.708 | 103.715 | 101.276 | 105.644 | 103.066 | 101.828 | 97.715 | 91.824 | 98.057 | | Marion | Surface Water | Golf Course | 49.5 | 0 | 1 | 1 | 5 | 6 | 6 | 11 | 12 | 6 | 1 | 0.5 | 0 | | Marion | Surface Water | Irrigation | 9.5 | 0 | 2 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 4.5 | 0 | 0 | | Marlboro | Groundwater | Industrial | 147.165 | 11.614 | 12.38 | 12.107 | 12.729 | 13.296 | 15.12 | 12.693 | 13.918 | 11.53 | 12.316 | 9.178 | 10.284 | | Marlboro | Groundwater | Irrigation | 201.713 | 0.9 | 0.9 | 0.6 | 14.959 | 38.364 | 34.318 | 37.109 | 44.303 | 19.7 | 6.7 | 3.56 | 0.3 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |------------|--------------------------|----------------|------------|---------|----------|---------|---------|---------|---------|---------|---------|-----------|---------|----------|----------| | Marlboro | Groundwater | Water Supply | 1063.067 | 86.818 | 72.883 | 81.13 | 81.373 | 82.614 | 89.591 | 90.055 | 97.541 | 98.63 | 98.479 | 89.134 | 94.819 | | Marlboro | Surface Water | Golf Course | 1.515 | 0 | 0 | 0.1 | 0.2 | 0.25 | 0.28 | 0.28 | 0.28 | 0.1 | 0.025 | 0 | 0 | | Marlboro | Surface Water | Industrial | 5998.14 | 500.331 | 454.735 | 492.515 | 473.204 | 474.18 | 514.722 | 551.501 | 556.449 | 531.652 | 512.34 | 415.797 | 520.714 | | Marlboro | Surface Water | Irrigation | 140.509 | 0 | 0 | 0 | 10.32 | 28.478 | 45.173 | 28.503 | 19.634 | 8.401 | 0 | 0 | 0 | | Marlboro | Surface Water | Water Supply | 329 | 29 | 27 | 26 | 28 | 32 | 33 | 31 | 27 | 26 | 25 | 22 | 23 | | McCormick | Surface Water | Golf Course | 65.963 | 0.311 | 0.654 | 1.471 | 4.554 | 4.638 | 10.293 | 17.885 | 9.455 | 12.033 | 3.246 | 1.213 | 0.21 | | McCormick | Surface Water | Water Supply | 414.32 | 35.27 | 28.865 | 28.795 | 34.503 | 35.997 | 46.027 | 39.895 | 42.152 | 34.934 | 28.146 | 24.868 | 34.868 | | Newberry | Groundwater | Irrigation | 101.1 | 4.75 | 4.75 | 4.75 | 4.8 | 6.05 | 7.55 | 18 | 20.05 | 14.25 | 6.35 | 5.05 | 4.75 | | Newberry | Groundwater | Water Supply | 14.67 | 1.35 | 0.98 | 1.29 | 1.2 | 1.33 | 1.17 | 1.37 | 1.36 | 1.09 | 1.16 | 1.06 | 1.31 | | Newberry | Surface Water | Golf Course | 13.96 | 0 | 0 | 0 | 0.01 | 0.5 | 1.6 | 4.5 | 4.5 | 2.8 | 0.05 | 0 | 0 | | Newberry | Surface Water | Irrigation | 218.888 | 2.08 | 7.08 | 23.8 | 24.8 | 25.47 | 25.355 | 25.149 | 33.424 | 25.83 | 17.9 | 5.8 | 2.2 | | Newberry | Surface Water | Water Supply | 2310.385 | 187.539 | 163.736 | 182.833 | 185.392 | 194.346 | 194.824 | 212.571 | 215.844 | 218.881 | 201.4 | 174.47 | 178.549 | | Oconee | Groundwater
Increased | Water Supply | 29.5 | 2.03 | 1.66 | 2.07 | 1.94 | 2.26 | 2.28 | 3.45 | 2.96 | 3.19 | 3.17 | 2.51 | 1.98 | | Oconee | Evaporation | Nuclear Power | 7719 | 736 | 648 | 691 | 635 | 577 | 681 | 710 | 664 | 647 | 587 | 471 | 672 | | Oconee | Surface Water | Golf Course | 108.514 | 0.264 | 0.713 | 3.534 | 5.1 | 10.31 | 16.749 | 23.116 | 14.373 | 20.987 | 10.728 | 2.419 | 0.221 | | Oconee | Surface Water | Hydroelectric | 17.337 | 2.683 | 2.535 | 2.031 | 1.745 | 1.664 | 1.613 | 0.877 | 0.876 | 0.527 | 0.652 | 0.83 | 1.304 | | Oconee | Surface Water | Irrigation | 84.4 | 2.1 | 2.1 | 3.6 | 6.8 | 6.8 | 10.4 | 13.65 | 13.9 | 9.3 | 8.05 | 5.6 | 2.1 | | Oconee | Surface Water | Nuclear Power | 2266008 | 176688 | 142158 | 117900 | 133862 | 164036 | 246069 | 257738 | 264821 | 236018 | 172707 | 183287 | 170724 | | Oconee | Surface Water | Water Supply | 3635.536 | 291.792 | 238.032 | 250.186 | 278.391 | 308.594 | 324.672 | 374.775 | 355.67 | 347.765 | 313.473 | 272.943 | 279.243 | | Orangeburg | Groundwater | Golf Course | 60.963 | 0.004 | 0.09 | 0.195 | 11.363 | 12.101 | 12.908 | 4.025 | 3.393 | 6.981 | 7.045 | 2.572 | 0.286 | | Orangeburg | Groundwater | Industrial | 417.2 | 35.3 | 28.2 | 33.8 | 33.3 | 35.2 |
33.5 | 39.3 | 41.4 | 39.8 | 31.2 | 32.4 | 33.8 | | Orangeburg | Groundwater | Irrigation | 3953.044 | 33.636 | 39.262 | 108.668 | 235.091 | 530.183 | 676.055 | 646.257 | 580.071 | 541.47 | 377.729 | 141.341 | 43.281 | | Orangeburg | Groundwater | Mining | 1703.8 | 148.24 | 131.44 | 183.19 | 139.73 | 106.57 | 145.65 | 98.97 | 143.94 | 144.61 | 153.82 | 153.82 | 153.82 | | Orangeburg | Groundwater | Thermoelectric | 1638.299 | 157.51 | 138.135 | 141.054 | 88.402 | 100.399 | 152.429 | 153.084 | 156.963 | 145.618 | 141.757 | 132.837 | 130.111 | | Orangeburg | Groundwater | Water Supply | 522.349 | 46.358 | 40.738 | 39.983 | 42.937 | 46.255 | 45.91 | 45.183 | 44.44 | 45.834 | 42.443 | 38.834 | 43.434 | | Orangeburg | Surface Water | Golf Course | 13.664 | 0.921 | 0.942 | 0.844 | 1.387 | 1.293 | 1.864 | 1.012 | 1.067 | 1.479 | 1.621 | 0.725 | 0.509 | | Orangeburg | Surface Water | Industrial | 175.9 | 15.3 | 12.5 | 15.3 | 16.8 | 15.3 | 14.6 | 14.7 | 16.4 | 14.1 | 15.3 | 11.3 | 14.3 | | Orangeburg | Surface Water | Irrigation | 1451.132 | 8.427 | 7.583 | 17.332 | 104.688 | 170.851 | 309.585 | 325.997 | 346.651 | 102.169 | 34.873 | 19.102 | 3.874 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |-------------|---------------|----------------|------------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|---------|----------|----------| | Orangeburg | Surface Water | Thermoelectric | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Orangeburg | Surface Water | Water Supply | 2753.671 | 230.24 | 193.092 | 207.953 | 220.613 | 241.657 | 232.169 | 245.181 | 263.938 | 264.394 | 245.813 | 212.218 | 196.403 | | Pickens | Surface Water | Golf Course | 386.926 | 2.779 | 2.947 | 13.415 | 28.153 | 37.658 | 66.494 | 71.05 | 63.826 | 65.813 | 27.211 | 6 | 1.58 | | Pickens | Surface Water | Hydroelectric | 2369692 | 203303 | 167350 | 117921 | 182430 | 291484 | 315284 | 344292 | 366299 | 145030 | 60133 | 81695 | 94471 | | Pickens | Surface Water | Industrial | 2591.305 | 40.616 | 44.125 | 43.216 | 136.689 | 285.126 | 459.081 | 437.067 | 417.487 | 322.379 | 294.909 | 72.153 | 38.457 | | Pickens | Surface Water | Water Supply | 3984.418 | 295.4 | 247.872 | 268.053 | 310.108 | 335.848 | 374.221 | 439.508 | 370.218 | 391.962 | 353.033 | 294.595 | 303.6 | | Richland | Groundwater | Aquaculture | 30 | 0 | 1 | 1 | 2 | 6.5 | 3 | 4 | 3 | 3 | 5 | 1 | 0.5 | | Richland | Groundwater | Golf Course | 60.215 | 0.015 | 0.015 | 0.605 | 3.562 | 6.271 | 10.569 | 11.648 | 12.306 | 8.499 | 6.105 | 0.605 | 0.015 | | Richland | Groundwater | Industrial | 760.954 | 68.132 | 59.368 | 62.91 | 58.854 | 63.521 | 60.308 | 68.752 | 66.42 | 63.268 | 62.655 | 61.23 | 65.536 | | Richland | Groundwater | Irrigation | 34.718 | 0 | 0 | 0 | 0 | 2.35 | 2.58 | 1.984 | 2.41 | 6.35 | 6 | 6.52 | 6.524 | | Richland | Groundwater | Mining | 408.9 | 37.2 | 35.52 | 37.74 | 34.32 | 31.5 | 29.04 | 29.52 | 37.32 | 35.4 | 31.98 | 32.4 | 36.96 | | Richland | Groundwater | Water Supply | 286.4643 | 23.146 | 21.347 | 22.7323 | 23.889 | 26.877 | 23.73 | 26.222 | 27.359 | 24.051 | 22.87 | 21.492 | 22.749 | | Richland | Surface Water | Aquaculture | 101.4 | 1.4 | 2.4 | 8.6 | 15.2 | 9.2 | 11.5 | 16.1 | 21.1 | 8.3 | 5.3 | 2.2 | 0.1 | | Richland | Surface Water | Golf Course | 374.922 | 0.068 | 0.778 | 3.773 | 37.514 | 42.351 | 47.901 | 60.339 | 53.289 | 68.899 | 33.899 | 10.028 | 6.083 | | Richland | Surface Water | Hydroelectric | 257513.84 | 29646.92 | 34372.38 | 44690.03 | 42125.46 | 31059.81 | 20967.75 | 11849.27 | 17904.51 | 3241.33 | 3929.97 | 1448.51 | 16277.9 | | Richland | Surface Water | Industrial | 10243.315 | 850.504 | 783.176 | 800.284 | 761.781 | 831.792 | 876.146 | 948.51 | 932.553 | 875.831 | 847.576 | 858.577 | 876.585 | | Richland | Surface Water | Irrigation | 0.51 | 0 | 0 | 0 | 0.1 | 0.16 | 0.15 | 0.1 | 0 | 0 | 0 | 0 | 0 | | Richland | Surface Water | Thermoelectric | 4073.32 | 367.17 | 286.5 | 328.21 | 324.08 | 361.59 | 383.11 | 393.92 | 351.95 | 268.11 | 305.62 | 326.3 | 376.76 | | Richland | Surface Water | Water Supply | 23587 | 1602 | 1394 | 1627 | 1936 | 2057 | 2150 | 2383 | 2615 | 2319 | 2048 | 1715 | 1741 | | Saluda | Groundwater | Water Supply | 9.647 | 0.184 | 0.624 | 0.616 | 1.136 | 0.794 | 1.124 | 1.064 | 1.194 | 0.529 | 1.496 | 0.886 | 0 | | Saluda | Surface Water | Irrigation | 1447 | 2 | 2 | 50 | 114.5 | 228.2 | 342.2 | 323.3 | 227.3 | 119.7 | 37.8 | 0 | 0 | | Spartanburg | Groundwater | Golf Course | 34.4461 | 0.326 | 0.345 | 0.5959 | 1.0246 | 2.7048 | 5.4334 | 5.6214 | 5.7834 | 5.4348 | 5.3552 | 1.7036 | 0.118 | | Spartanburg | Groundwater | Industrial | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Spartanburg | Groundwater | Water Supply | 24.76 | 0.71 | 1.35 | 1.81 | 1.79 | 2.37 | 2.34 | 2.77 | 2.29 | 2.45 | 2.35 | 2.15 | 2.38 | | Spartanburg | Surface Water | Aquaculture | 35.04 | 2.976 | 2.688 | 2.976 | 2.88 | 2.976 | 2.88 | 2.976 | 2.976 | 2.88 | 2.976 | 2.88 | 2.976 | | Spartanburg | Surface Water | Golf Course | 354.603 | 1.4798 | 2.6553 | 10.019 | 34.575 | 34.012 | 47.28 | 57.698 | 48.593 | 55.409 | 40.563 | 18.2826 | 4.0363 | | Spartanburg | Surface Water | Hydroelectric | 7295.42 | 1585.92 | 1425.16 | 1655.36 | 1025.76 | 1196.96 | 393.66 | 2.3 | 3.4 | 1.6 | 2.2 | 1.4 | 1.7 | | Spartanburg | Surface Water | Irrigation | 111.7 | 2.1 | 2.9 | 6.8 | 9.1 | 9.1 | 11.6 | 15.2 | 15.9 | 15.5 | 12.2 | 7.1 | 4.2 | | Spartanburg | Surface Water | Mining | 35.422 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 3.004 | 3.402 | 2.916 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | May | June | July | August | September | October | November | December | |--------------|--------------------------|---------------|------------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------|----------|----------| | Spartanburg | Surface Water | Water Supply | 12916.224 | 972.957 | 697.878 | 902.371 | 982.454 | 1147.836 | 1185.415 | 1276.633 | 1281.357 | 1257.749 | 1182.121 | 1022.989 | 1005.464 | | Sumter | Groundwater | Golf Course | 75.567 | 1 | 1.1 | 1.424 | 7.33 | 6.77 | 7.04 | 12.633 | 10.51 | 14.12 | 9.05 | 3.59 | 1 | | Sumter | Groundwater | Industrial | 156.631 | 16.049 | 17.484 | 16.154 | 11.368 | 10.289 | 9.909 | 10.564 | 13.402 | 12.31 | 14.046 | 14.065 | 10.991 | | Sumter | Groundwater | Irrigation | 1122.565 | 0 | 9.21 | 24.54 | 93.085 | 191.955 | 329.031 | 190.937 | 146.923 | 97.398 | 26.416 | 13.07 | 0 | | Sumter | Groundwater | Water Supply | 5374.985 | 449.76 | 360.569 | 428.179 | 430.453 | 470.737 | 477.04 | 487.441 | 482.843 | 473.493 | 458.249 | 415.124 | 441.097 | | Sumter | Surface Water | Golf Course | 153.853 | 0.171 | 0.196 | 2.313 | 20.864 | 23.034 | 20.895 | 21.262 | 19.642 | 26.265 | 14.655 | 4.317 | 0.239 | | Sumter | Surface Water | Irrigation | 483.25 | 0 | 0 | 32.25 | 37.25 | 68.95 | 102.05 | 107.75 | 97.75 | 30.45 | 6.8 | 0 | 0 | | Union | Groundwater | Industrial | 3.686 | 0.107 | 0.218 | 0.23 | 0.224 | 0.24 | 1.194 | 0.253 | 0.241 | 0.215 | 0.262 | 0.257 | 0.245 | | Union | Surface Water | Golf Course | 10 | 0 | 0 | 1 | 1 | 1 | 2 | 2 | 2 | 1 | 0 | 0 | 0 | | Union | Surface Water | Hydroelectric | 310611.21 | 38202.74 | 41246.72 | 46581.59 | 41833.37 | 38052.25 | 27665.42 | 10772.4 | 16139.52 | 7183.74 | 12848.33 | 14734.39 | 15350.74 | | Union | Surface Water | Industrial | 330.1 | 26.7 | 26.7 | 31.7 | 28.3 | 26.7 | 30 | 21.7 | 30 | 30 | 26.7 | 28.3 | 23.3 | | Union | Surface Water | Water Supply | 1224.431 | 95.997 | 81.062 | 85.742 | 91.21 | 97.99 | 115.05 | 123.97 | 122.6 | 122.28 | 98.09 | 96.81 | 93.63 | | Williamsburg | Groundwater | Industrial | 372.4 | 39 | 34.4 | 39 | 33.5 | 35.6 | 33.6 | 25 | 22.5 | 27.6 | 26.5 | 26.9 | 28.8 | | Williamsburg | Groundwater | Irrigation | 6.84 | 0 | 0 | 0 | 0 | 1.14 | 0.5 | 1.6 | 2.2 | 1.4 | 0 | 0 | 0 | | Williamsburg | Groundwater | Water Supply | 776.741 | 60.67 | 51.872 | 64.058 | 58.422 | 68.491 | 71.776 | 69.848 | 70.076 | 59.066 | 59.766 | 74.424 | 68.272 | | Williamsburg | Surface Water | Golf Course | 27.072 | 0.576 | 0.576 | 1.152 | 1.152 | 2.304 | 4.608 | 4.608 | 4.608 | 1.152 | 4.608 | 1.152 | 0.576 | | Williamsburg | Surface Water | Irrigation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | York | Groundwater | Golf Course | 155.41 | 0.25 | 2.9 | 3.25 | 14.56 | 21.75 | 28 | 21.4 | 26.8 | 23.9 | 4.5 | 4.9 | 3.2 | | York | Groundwater | Industrial | 2.974 | 0.166 | 0.224 | 0.17 | 0.118 | 0.114 | 0.078 | 0.162 | 0.097 | 0.577 | 0.654 | 0.312 | 0.302 | | York | Groundwater | Mining | 65.16 | 8.16 | 9.96 | 5.88 | 3.24 | 4.74 | 4.26 | 3.12 | 8.4 | 7.62 | 3.42 | 4.26 | 2.1 | | York | Groundwater
Increased | Water Supply | 14.431 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3.394 | 4.306 | 4.052 | 2.679 | | York | Evaporation | Nuclear Power | 11995 | 1087 | 844 | 1078 | 1052 | 1094 | 1054 | 1102 | 1097 | 799 | 676 | 1026 | 1086 | | York | Surface Water | Golf Course | 255.0824 | 3.2004 | 5.5 | 11.6 | 17.31 | 28.052 | 40.926 | 41.527 | 40.341 | 33.237 | 16.336 | 12.448 | 4.605 | | York | Surface Water | Hydroelectric | 818158 | 174427 | 169119 | 95795 | 86742 | 47603 | 51885 | 35241 | 34881 | 31489 | 23798 | 20360 | 46818 | | York | Surface Water | Industrial | 11320.4 | 912.96 | 869.48 | 915.96 | 889.8 | 928.96 | 955.8 | 996.96 | 943.96 | 1021.8 | 999.96 | 859.8 | 1024.96 | | York | Surface Water | Irrigation | 4 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | | York | Surface Water | Nuclear Power | 47136 | 3734 | 3222 | 3394 | 3753 | 3865 | 3800 | 4642 | 4784 | 4284 | 4281 | 3705 | 3672 | | York | Surface Water | Other | 4.53 | 0.1 | 0.12 | 0.3 | 0.32 | 0.41 | 0.55 | 0.6 | 0.72 | 0.75 | 0.35 | 0.21 | 0.1 | | County | Source Type | Use Type | 2010 Total | January | February | March | April | Mav | June | July |
August | September | October | November | December | |--------|---------------|--------------|------------|---------|-----------|----------|-----------------|--------|---------|---------|---------|------------|---------|----------|----------| | County | Bource Type | ese rype | 2010 10101 | Junuary | 1 cordary | 1VIGICII | 7 1 P111 | iiiuy | Juite | July | riagast | Бертенност | October | rovember | December | | York | Surface Water | Water Supply | 6004.366 | 427.634 | 376.961 | 409.083 | 461.885 | 505.54 | 580.801 | 614.667 | 575.693 | 601.573 | 563.684 | 441.087 | 445.758 |